3dDeconvolve

Advanced Features

Just in case you weren't confused enough already

Other Features of 3dDeconvolve - 1

- -input1D = used to process a single time series, rather than a dataset full of time series
 - ★ e.g., test out a stimulus timing sequence on sample data
 - ★ -nodata option can be used to check for collinearity
- -censor = used to turn off processing for some time points
 - ★ for time points that are "bad" (e.g., too much movement; scanner hiccup)
 - ★ -CENSORTR 2:37 = newer way to specify omissions (e.g., run #2, index #37)
- $-sresp = output standard deviation of HRF (<math>\beta$) estimates
 - ★ can then plot error bands around HRF in AFNI graph viewer
- -errts = output residuals (difference between fitted model and data)
 - ★ for statistical analysis of time series noise
- -TR_times dt = calculate -iresp and -sresp HRF results
 with time step dt (instead of input dataset TR)
 - ★ Can be used to make HRF graphs look better
- -jobs N = run with independent threads N of them
 - ★ extra speed, if you have a dual-CPU system (or more)!

http://afni.nimh.nih.gov/pub/dist/doc/misc/Decon/DeconSummer2004.html http://afni.nimh.nih.gov/pub/dist/doc/misc/Decon/DeconSpring2007.html

- Equation solver: Program computes condition number for X
 matrix (measures of how sensitive regression results are to changes in X)
 - ★ If the condition number is "bad" (too big), then the program will not actually proceed to compute the results
 - ★ You can use the -GOFORIT option on the command line to force the program to run despite X matrix warnings
 - But you should strive to understand why you are getting these warnings!!
- Other matrix checks:
 - ★ Duplicate stimulus filenames, duplicate regression matrix columns, all zero matrix columns
- Check the screen output for **WARNING**s and **ERRORS**
 - * Such messages also saved into file 3dDeconvolve.err

- All-zero regressors *are* allowed (via -allzero_ok or -goforit)
 - ★ Will get zero weight in the solution
 - ★ Example: task where subject makes a choice for each stimulus (e.g., male or female face?)
 - You want to analyze correct and incorrect trials as separate cases
 - What if some subject makes no mistakes? Hmmm...
 - → Can keep the all-zero regressor (e.g., all -stim_times = *)
 - → Input files and output datasets for error-making and perfectperforming subjects will be organized the same way
- 3dDeconvolve_f program can be used to compute linear regression results in single precision (7 decimal places) rather than double precision (16 places)
 - ★ For better speed, but with lower numerical accuracy
 - ★ Best to do at least one run both ways to check if results differ significantly (Equation solver should be safe, but ...)

- Default output format is 16-bit short integers, with a scaling factor for each sub-brick to convert it to floating point values
 - ★ -float option can be used to get 32-bit floating point format output — more precision, and more disk space
- 3dDeconvolve recommends a -polort value, and prints that out as well as the value you chose (or defaulted to)
 - ★ -polort A can be used to let the program set the detrending (AKA "high pass filtering", since detrending removes low frequency content from data) level automatically
- -stim_file is used to input a column directly into X matrix
 - ★ Motion parameters (as in previous examples)
 - ★ If you create a stimulus+response model outside 3dDeconvolve (e.g., using program waver)

- -stim_times has some other basis function options for the HRF model besides BLOCK and TENT
 - * CSPLIN = cubic spline instead of TENT = linear spline
 - o Same parameters: (start, stop, number of regressors)
 - Can be used as a "drop in" replacement for TENT

- -fitts option is used to create a synthetic dataset
 - ★ each voxel time series is full (signal+baseline) model as fitted to the data time series in the corresponding voxel location
- 3dSynthesize program can be used to create synthetic datasets from subsets of the full model
 - ★ Uses -x1D and -cbucket outputs from 3dDeconvolve
 - -cbucket stores
 \begin{align*} coefficients for each X matrix column into dataset
 - -x1D stores the matrix columns (and -stim labels)
 - ⋆ Potential uses:
 - Baseline only dataset
 - ⇒ 3dSynthesize -cbucket fred+orig -matrix fred.x1D -select baseline -prefix fred base
 - → Could subtract this dataset from original data (via 3dcalc) to get signal+noise dataset that has no baseline component left
 - Just one stimulus class model (+ baseline) dataset
 - → 3dSynthesize -cbucket fred+orig -matrix fred.x1D -select baseline <u>Faces</u> -prefix fred_Faces

Other Recent Small Changes

- Defaults are changed:
 - ★ -nobout & -full_first & -bucket & -x1D are always implied
 - ★ Names of statistics sub-bricks are slightly altered (to be more consistent)
- Checks if -stim_times inputs are out of range (AKA: the PSFB syndrome)
 - * Prints WARNING message, but continues analysis
- When using -nodata with -stim_times, it is important to give the number of time points and the TR, as in -nodata 250 2.3
 - ★ With -input1D, use -TR_1D 2.3 to specify TR

- IM = Individual Modulation
 - ★ Compute separate amplitude of response for each stimulus
 - Instead of computing average amplitude of responses to multiple stimuli in the same class
 - ★ Response amplitudes (βs) for each individual block/event will be highly noisy
 - Can't use individual activation map for much
 - Must pool the computed βs in some further statistical analysis (e.g., a t-test via 3dttest?)
 - * Usage: -stim_times_IM k tname model
 - Like -stim_times, but creates a separate regression matrix column for each time given

 Only application of IM thus far has been in checking some data we received from another institution

Experiment: 64 blocks of sensorimotor task (8 runs)

N.B.: sign reversal in run #4 = stimulus timing error!

- IM works naturally with blocks, which only have 1 amplitude parameter per stimulus
- With event-related experiment and deconvolution, have multiple amplitude parameters per stimulus
 - ★ Difficulty: each event in same class won't get the same shaped HRF this way
 - ★ Desideratum: allow response shape to vary (that's deconvolution), but only allow amplitude to vary between responses in the same stimulus class
 - ★ Problem: get unknowns that multiply each other (shape parameters × amplitude parameters) — and we step outside the realm of *linear* analysis
 - ★ Possible solution: Total Least Squares mathematical methodology — am investigating now

- AM = Amplitude Modulated (or Modulation)
 - ★ Have some extra data measured about each response to a stimulus, and maybe the BOLD response amplitude is modulated by this
 - ★ Reaction time; Galvanic skin response; Pain level perception; Emotional valence (happy or sad or angry face?)
- Want to see if some brain activations vary proportionally to this ABI (Auxiliary Behaviorial Information)
- Discrete levels (2 or maybe 3) of ABI:
 - ★ Separate the stimuli into sub-classes that are determined by the ABI ("on" and "off", maybe?)
 - ★ Use a GLT to test if there is a difference between the FMRI responses in the sub-classes

```
3dDeconvolve ...
-stim_times 1 regressor_on.1D 'BLOCK(2,1)' -stim_label 1 'On' \
-stim_times 2 regressor_off.1D 'BLOCK(2,1)' -stim_label 2 'Off' \
-gltsym 'SYM: +On | +Off' -glt_label 1 'On+Off' \
-gltsym 'SYM: +On -Off' -glt_label 2 'On-Off' ...
```

- "On+Off" tests for any activation in *either* the "on" or "off" conditions
- "On-Off" tests for differences in activation between "on" and "off" conditions
- Can use 3dcalc to threshold on both statistics at once to find a conjunction

- Continuous (or several finely graded) ABI levels
 - ★ Want to find active voxels whose activation level also depends on ABI
 - * 3dDeconvolve is a linear program, so must make the assumption that the change in FMRI signal as ABI changes is linearly proportional to the changes in the ABI values
- Need to make 2 separate regressors
 - ★ One to find the mean FMRI response (the usual -stim_times analysis)
 - ★ One to find the variations in the FMRI response as the ABI data varies
- The second regressor should have the form

$$r_{\text{AM2}}(t) = \sum_{k=1}^{K} h(t - \tau_k) \cdot (a_k - \overline{a})$$

- ***** Where a_k = value of k^{th} ABI value, and \bar{a} is the average ABI value
- Response (B) for first regressor is standard activation map
- Statistics and β for second regressor make activation map of places whose BOLD response changes with changes in ABI
 - ★ Using 2 regressors allows separation of voxels that are active but are not detectably modulated by the ABI from voxels that are ABI-sensitive

- New feature of 3dDeconvolve: -stim times AM2
- Use is very similar to standard -stim times
 - ★ -stim times AM2 1 times ABI.1D 'BLOCK(2,1)'
 - ★ The times_ABI.1D file has time entries that are "married" to ABI values:
 10*5 23*4 27*2 39*5

```
10*5 23*4 27*2 39*5
17*2 32*5
*
16*2 24*3 37*5 41*4
```

- ★ Such files can be created from 2 standard ASCII .1D files using the new 1dMarry program
 - o The -divorce option can be used to split them up
- 3dDeconvolve automatically creates the two regressors (unmodulated and amplitude modulated)
 - * Use -fout option to get statistics for activation of the pair of regressors (i.e., testing null hypothesis that both β weights are zero: that there is no ABI-independent or ABI-proportional signal change)
 - \star Use -tout option to test each β weight separately
 - * Can 1dplot X matrix columns to see each regressor

- The AM feature is new, and so needs some practical user experiences before it can be considered "standard practice"
 - ★ In particular: don't know how much data or how many events are needed to get good ABI-dependent statistics
- If you want, -stim times AM1 is also available
 - * It only builds the regressor proportional to ABI data directly, with no mean removed: $r_{\text{AMI}}(t) = \sum_{k=1}^{K} h(t \tau_k) \cdot a_k$
 - ★ Can't imagine what value this option has, but you never know ... (if you can think of a good use, let me know)
- Future directions:
 - ★ Allow more than one amplitude to be married to each stimulus time (insert obligatory polygamy/polyandry joke here)
 - How many ABI types at once is too many? I don't know.
 - ★ How to deal with unknown nonlinearities in the BOLD response to ABI values? I don't know. (Regress each event separately, then compute MI?)
 - ★ Deconvolution with amplitude modulation? Requires more thought.

Timing: AM.1D = 10*1 30*2 50*3 70*1 90*2 110*3 130*2 150*1 170*2 190*3 210*2 230*1

• 3dDeconvolve -nodata 300 1.0 -num_stimts 1 \
 -stim times AM1 1 AM.1D 'BLOCK(10,1)' -x1D AM1.x1D

• 1dplot AM1.x1D'[2]' a.a

AM1 model of signal (modulation = ABI)

1dplot -sepscl \AM2.x1D'[2,3]'

AM2 model of signal: is 2D sub-space spanned by these 2 time series

- First actual user: Whitney Postman (formerly NIDCD; PI=AI Braun)
- Picture naming task in aphasic stroke patient
- ABI data = number of alternative names for each image (e.g., "balcony" & "porch" & "veranda", vs. "strawberry"), from 1 to 18
 - 8 imaging runs, 144 stimulus events
- 2 slices showing activation map for BOLD responses proportional to ABI (β_{AM2})
 - What does this mean? Don't ask me!

- Alternative: use IM to get individual βs for each block/event and then do external regression statistics on those values
- Could do nonlinear fitting via 3dNLfim, or interclass contrasts via 3dttest, 3dLME, 3dANOVA, etc.
- What is better: AM or IM+?
 - We don't know experience with these options is limited thus far – you can always try both!
 - If AM doesn't fit your models/ideas, then IM is clearly the way to go
 - Probably need to consult with SSCC to get some hints/advice

Other Advanced Topics in Regression

- Can have activations with multiple phases that are not always in the same time relationship to each other; e.g.:
 - a) subject gets cue #1
 - b) variable waiting time ("hold")
 - c) subject gets cue #2, emits response
 - → which depends on both cue #1 and #2

timing of events is known

- ★ Cannot treat this as one event with one HRF, since the different waiting times will result in different overlaps in separate responses from cue #1 and cue #2
- ★ Solution is multiple HRFs: separate HRF (fixed shape or deconvolution) for cue #1 times and for cue #2 times
 - Must have significant variability in inter-cue waiting times, or will get a nearly-collinear model
 - ⇒ impossible to tell tail end of HRF #1 from the start of HRF #2, if always locked together in same temporal relationship
 - How much variability is "significant"? Good question.

Even More Complicated Case

- Solving a visually presented puzzle:
 - a) subject sees puzzle
 - b) subject cogitates a while
 - c) subject responds with solution

- The problem is that we expect some voxels to be significant in phase (b) as well as phases (a) and/or (c)
- Variable length of phase (b) means that shape for its response varies between trials
 - * Which is contrary to the whole idea of averaging trials together to get decent statistics (which is basically what linear regression for the β weights does, in an elaborate sort of way)
- Could assume response amplitude in phase (b) is constant across trials, and response duration varies directly with time between phases (a) and (c)
 - ⋆ Need three HRFs
 - ★ Can't generate (b) HRF in 3dDeconvolve

Noise Issues

- "Noise" in FMRI is caused by several factors, not completely characterized
 - ★ MR thermal noise (well understood, unremovable)
 - ★ Cardiac and respiratory cycles (partly understood)
 - In principle, could measure these sources of noise separately and then try to regress them out
 - → RETROICOR program underway (Rasmus Birn of FIM/NIMH)
 - ★ Scanner fluctuations (e.g., thermal drift of hardware)
 - ★ Small subject head movements (10-100 mm)
 - ★ Very low frequency fluctuations (periods longer than 100 s)
- Data analysis should try to remove what can be removed and allow for the statistical effects of what can't be removed
 - ★ "Serial correlation" in the noise time series affects the t- and F-statistics calculated by 3dDeconvolve
 - ★ At present, nothing is done to correct for this effect (by us)

Nonlinear Regression

- Linear models aren't the only possibility
 - \star e.g., could try to fit HRF of the form $h(t) = a \cdot t^b \cdot e^{-t/c}$
 - ★ Unknowns b and c appear nonlinearly in this formula
- Program 3dNLfim can do nonlinear regression (including nonlinear deconvolution)
 - ★ User must provide a C function that computes the model time series, given a set of parameters (e.g., a, b, c)
 - We could help you develop this C model function
 - Several sample model functions in the AFNI source code distribution
 - ★ Program then drives this C function repeatedly, searching for the set of parameters that best fit each voxel
 - ★ Has been used to fit pharmacological wash-in/wash-out models (difference of two exponentials) to FMRI data acquired during pharmacological challenges
 - o e.g., injection of nicotine, cocaine, ethanol, etc.
 - o these are difficult experiments to do and to analyze

Spatial Models of Activation

- Smooth data in space before analysis
- Average data across anatomicallyselected regions of interest ROI (before or after analysis)
 - Labor intensive (i.e., hire more students)
- Reject isolated small clusters of abovethreshold voxels after analysis

Spatial Smoothing of Data

- Reduces number of comparisons
- Reduces noise (by averaging)
- Reduces spatial resolution
 - Blur it enough: Can make FMRI results look like low resolution PET data
- Smart smoothing: average only over nearby brain or gray matter voxels
 - Uses resolution of FMRI cleverly
 - New AFNI program: 3dBlurToFWHM
 - Or: average over selected ROIs
 - Or: cortical surface based smoothing

Spatial Clustering

- Analyze data, create statistical map (e.g., t statistic in each voxel)
- Threshold map at a low t value, in each voxel separately
 - Will have many false positives
- Threshold map by rejecting clusters of voxels below a given size
- Can control false-positive rate by adjusting threshold and cluster-size thresholds together

Cluster-Based Detection

What the World Needs Now

- Unified HRF/Deconvolution

 Blob analysis
 - Time
 —Space patterns computed all at once, instead of arbitrary spatial smoothing
 - Increase statistical power by bringing data from multiple voxels together cleverly
 - Instead of time analysis followed by spatial analysis (described earlier)
 - Instead of component-style analyses (e.g., ICA) that do not use stimulus timing
- Difficulty: models for spatial blobs
 - Little information à priori ⇒ must be adaptive

3dBlurToFWHM

- New program to smooth FMRI time series datasets to a specified smoothness (as estimated by FWHM of noise spatial correlation function)
 - ★ Don't just add smoothness (à la 3dmerge) but control it (locally and globally)
 - * Goal: use datasets from diverse scanners
- Why blur FMRI time series?
 - * Averaging neighbors will reduce noise
 - ★ Activations are (usually) blob-ish (several voxels across)
 - ⋆ Diminishes the multiple comparisons problem
- 3dBlurToFWHM blurs only inside a mask
 - ★ To avoid mixing air (noise-only) and brain voxels
 - * Partial Differential Equation (PDE) based blurring method
 - 2D (intra-slice) or 3D blurring

In the Pondering Stages

- "Area under curve" addition to -gltsym to allow testing of pieces of HRF models from -stim_times
- Slice- and/or voxel-dependent regressors
 - ★ For physiological noise cancellation, etc.
 - ★ To save memory? (Could process each slice separately)
 - One slice-at-a-time regression can be done in a Unix script, using 3dZcutup and 3dZcat programs
- Extend AM regression to allow for more than 1 piece of auxiliary information at each stimulus time
- Interactive tool to examine -x1D matrix for problems
 - ★ and 3dDeconvolve testing of GLT submatrices